

316024 Inteligência Artificial

Turma A, 01/2022

PPGInf - CIC/UnB

Prof. Li Weigang

weigang@unb.br

Resolução de problemas por meio de busca

- Material:
 - Agentes inteligentes (Cap. 1 e 2)
 - Capítulo 3 – Russell & Norvig
 - Seções 3.1, 3.2 e 3.3
- Contato:
 - weigang@unb.br
 - weigangbr@gmail.com
- Página web:
<https://cic.unb.br/~weigang/>

Problema de IA

O agente solucionador de problemas ...

- busca uma seqüência de ações que leve a estados desejáveis (*objetivos*)

Métodos de Busca

- Busca é uma das mais poderosas abordagens para resolução de problemas em IA
- Busca é um mecanismo de resolução de problemas universal que:
 - Sistematicamente explora as *alternativas*
 - Encontra a seqüência de *passos para uma solução*

Espaço de problemas

- Uma atividade simbólica orientada a objetivo ocorre em um espaço de problemas
- Busca em um espaço de problemas é visto como um *modelo geral de inteligência*

Problemas clássicos

- Jogo dos 8 números
- Torre de Hanoi
- Missionários e Canibais
- Jarro d'água
- Mundo do aspirador
- Mundo de Wumpus
- Mundo dos blocos
- Caixeiro viajante
- Labirinto
- Cripto-aritmética
- Problema de Einstein
- Xadrez, Bridge, etc

Exemplo: O mundo do aspirador

- O mundo consiste em **duas salas**
- Cada sala pode estar **suja**
- O agente pode estar em apenas **uma das salas de cada vez**
- Existem **8 estados possíveis**
- O agente pode efetuar **3 ações:**
Esquerda, Direita e Limpar

O que é um problema em IA?

- Um **problema** em IA é definido em termos de...
 - (1) Um **espaço de estados** possíveis, incluindo:
 - um estado inicial
 - um (ou mais) estado final = objetivo
 - espaço de estados: *todas as cidades da região*

— Exemplo₁: dirigir de Brasília a Goiânia

— Exemplo₂: jogo de 8 números

O que é um problema em IA?

- Um **problema** em IA é definido em termos de...
- (2) Um conjunto de **ações** (ou **operadores**) que permitem passar de um estado a outro
 - __ **Exemplo₁**: dirigir de uma cidade a outra
 - __ **Exemplo₂**: regras de movimentação de peças no jogo de 8 números
- (3) Um **objetivo**
 - Pode ser uma propriedade abstrata
 - __ **Exemplo₁**: condição de xeque-mate no Xadrez
 - Ou um conjunto de estados finais do mundo
 - __ **Exemplo₂**: estar em Goiânia

O que é um problema em IA?

- Um **problema** em IA é definido em termos de...
- (4) Uma **solução**
 - caminho (seqüência de *ações* ou *operadores*) que leva do estado inicial a um estado final (objetivo).
- (5) Um **espaço de estados**
 - conjunto de todos os estados alcançáveis a partir do estado inicial por qualquer seqüência de ações.

Como formular um problema?

- **Formulação do problema e do objetivo**
 - Quais são os *estados* e as *ações* a serem consideradas?
 - Qual é (e como representar) o *objetivo*?
- **Busca (solução do problema)**
 - Processo que gera/analisa seqüências de ações para alcançar um objetivo
 - *Solução* = caminho entre estado inicial e estado final.
 - *Custo do caminho* = qualidade da solução
- **Execução**
 - Executar a solução completa encontrada ou
 - Intercalar execução com busca: exige *planejamento*

Exemplos de formulação de problemas

- Jogo dos 8 números

- **Estados** = cada possível configuração do tabuleiro
- **Estado inicial** = qualquer um dos estados possíveis
- **Teste de término** = “ordenado, com vazio na posição [2,2]”
- **Operadores** = mover vazio (esquerda, direita, para cima e para baixo)
- **Custo do caminho** = número de passos da solução

Exemplos de formulação de problemas

- Ida para Goiânia

- Estados = cada possível cidade do mapa
- Estado inicial = Brasília
- Teste de término = estar em Goiânia
- Operadores = dirigir de uma cidade para outra
- Custo do caminho = número de cidades visitadas, distância percorrida, tempo de viagem, grau de divertimento, etc

Exemplos de formulação de problemas

- 8 rainhas

- **Estado inicial** = qualquer arranjo de 0 a 8 rainhas no tabuleiro
- **Teste de término** = 8 rainhas sem ameaças mútuas
- **Operadores** = adicionar uma rainha em qualquer casa
- **Custo do caminho** = não aplicável ou zero, pois somente o estado final conta, mas o custo da busca, no entanto, pode ser de interesse

Obs.: Existem outras 91 soluções

```
solucao([]).
solucao([X/Y|Outros]) :-  
 solucao(Outros),  
 member(Y,[1,2,3,4,5,6,7,8]),  
 sem_ataque(X/Y,Outros).
sem_ataque(_,[]).
sem_ataque(X/Y,[X1/Y1|Outros]) :-  
 Y =\= Y1,  
 Y1 - Y =\= X1 - X,  
 Y1 - Y =\= X - X1,  
 sem_ataque(X/Y,Outros).
modelo([1/Y1,2/Y2,3/Y3,4/Y4,5/Y5,6/Y6,7/Y7,8/Y8]).
```

Alguns problemas do mundo real

- **Cálculo de rotas:** rotas em redes de computadores, planejamento de viagens, planejamento de rotas aéreas, caixeiro viajante
- **Alocação (*Scheduling*):** salas de aula, máquinas industriais
- **Projeto de VLSI:** um chip VLSI típico pode ter milhões de portas; os posicionamentos e as conexões de cada porta são críticos para o bom funcionamento de um chip
- **Navegação de robôs:**
 - geracaoalização do problema da navegação
 - Robôs movem-se em espaços contínuos, com um conjunto (infinito) de possíveis ações e estados
 - Controlar os movimentos do robô no chão, e de seus braços e pernas requer espaço multi-dimensional
- **Montagem de objetos complexos por robôs**

Desempenho de um algoritmo de busca

- O algoritmo encontrou alguma solução?
- É uma boa solução?
 - **Custo de caminho** (qualidade da solução)
- É uma solução computacionalmente barata?
 - **Custo da busca** (tempo e memória)

Como formular um problema?

- **Custo total** = custo do caminho + custo de busca
 - Exemplos de função de custo de caminho (caminho entre cidades)
 - número de cidades visitadas
 - distância entre as cidades
 - tempo de viagem
 - ...
- **Espaço de estados grande:**
 - melhor solução × solução mais barata

Como escolher estados e ações?

- Abstrair-se dos detalhes irrelevantes
 - na formulação do problema (ações e estados)
 - nas funções de custo de caminho e de busca
- Exemplo: dirigir de Brasília a Goiânia
 - Não interessa:
 - número de passageiros
 - o que toca no rádio (estado)
 - cidades sem acesso rodoviário (estado)
 - o que se come e bebe dentro do carro (ações)
 - número de postos policiais no caminho (custo de caminho)
 - número de operações de adição (custo de busca)
- É tarefa do projetista fazer as boas escolhas

Como formular um problema?

- **Como escolher estados e ações?**

- **Outro exemplo:** Jogo das 8 Rainhas
 - Dispor 8 rainhas no tabuleiro de forma que não possam se “atacar”
 - Não pode haver mais de uma rainha em uma mesma linha, coluna ou diagonal
 - Somente o custo da busca conta
 - Pois não existe custo de caminho
 - Existem diferentes estados e operadores possíveis
 - Essa escolha pode ter consequências boas ou nefastas na complexidade da busca ou no tamanho do espaço de estados

Como formular um problema?

- **Como escolher estados e ações?**

- **Outro exemplo:** Jogo das 8 Rainhas

- **Formulação A**

- **estados:** qualquer disposição de n ($n \leq 8$) rainhas
 - **operadores:** adicionar uma rainha a qualquer posição do tabuleiro
 - 64^8 possibilidades: vai até o fim para testar se dá certo

- **Formulação B**

- **estados:** disposição de n ($n \leq 8$) rainhas sem ataque mútuo (teste gradual)
 - **operadores:** adicionar uma rainha na coluna vazia mais à esquerda em que não possa ser atacada
 - melhor (2057 possibilidades), mas pode não haver ação possível

- **Formulação C**

- **estados:** disposição com 8 rainhas, uma em cada coluna
 - **operadores:** mover rainha atacada para outra casa na mesma coluna

Como formular um problema?

- **Problemas de estados simples**
 - **Conhecimento do agente**
 - Sabe em que estado está (mundo totalmente acessível)
 - Sabe o efeito de cada uma de suas ações
 - Cada ação leva a um único estado
 - **Técnica:** busca

Problemas de estados simples

- **Exemplo: o mundo do aspirador**
 - **Estado inicial:** um dos 8 estados abaixo
 - **Operadores:** mover para a esquerda, mover para a direita, limpar
 - **Teste do objetivo:** nenhuma sujeira em qualquer sala
 - **Custo do caminho:** cada ação custa 1

Problemas de estados múltiplos

- **Conhecimento do agente**
 - Não sabe seu estado inicial (percepção deficiente), mas sabe o efeito de suas ações
 - OU
 - Sabe seu estado inicial mas não o efeito de cada uma de suas ações
 - O agente deve raciocinar sobre os conjuntos de estados aos quais ele pode chegar pelas ações
- Nestes casos, sempre existe uma seqüência de ações que leva a um estado final
- **Técnica:** busca

Problemas de estados múltiplos

Exemplo: o mundo do aspirador

- **Conjunto de estados:** cada estado é um subconjunto dos 8 estados possíveis
- **Operadores:** mover para a esquerda, mover para a direita, limpar
- **Teste do objetivo:** nenhum dos estados do subconjunto de estados tem lixo
- **Custo do caminho:** cada ação custa 1

Como formular um problema?

- **Problemas de estados múltiplos**

- Exemplo: o mundo do aspirador

No mundo do aspirador, quando não há sensores, o agente sabe que existem 8 estados iniciais

Pode ser calculado que uma ação para a **Direita** chegará a um dos estados **{2, 4, 6, 8}** e o agente pode descobrir que a seqüência de ações **[Direita, Limpar, Esquerda, Limpar]** garante que o objetivo é alcançado.

Problemas contingenciais

- **Conhecimento do agente**

- O agente não enxerga o ambiente inteiro

OU

- O agente não sabe precisar o efeito das ações

Exemplo: agente enxerga apenas o quarto onde está; dirigir com mapa

- Não há uma seqüência prévia de ações que garanta a solução do problema

- O agente precisa intercalar busca e execução

Exemplo: o agente só pode decidir aspirar quando chegar ao quarto

{1,5} → [aspirar, direita, aspirar se existe poeira]

- **Técnica:** Planejamento

- O agente constrói uma **árvore de ações**, onde cada ramo lida com uma possível contingência.

Problemas exploratórios

- **Conhecimento do agente**

- o agente não conhece seus possíveis estados

E

- o agente não sabe o efeito de suas ações

Exemplo: estar perdido em uma cidade desconhecida sem mapa

- O agente deve explorar seu ambiente, descobrindo gradualmente o resultado de suas ações e os estados existentes

Se o agente “sobreviver”, terá aprendido um mapa do ambiente que poderá ser reutilizado em outros problemas

- **Técnica:** Aprendizagem

Implementação

- **Modelo genérico de agentes resolvedores de problemas**

função Agente-Simples-SP(p) retorna uma *ação*
entrada: p , um dado perceptivo
 $estado \leftarrow$ Atualiza-Estado($estado, p$)
se s (seqüência de ações) está vazia
então
 $o(\text{objetivo}) \leftarrow$ Formula-Objetivo($estado$)
 $problema \leftarrow$ Formula-Problema($estado, o$)
 $s \leftarrow$ **Busca(*problema*)**
 $ação \leftarrow$ Primeira($s, estado$)
 $s \leftarrow$ Resto($s, estado$)
retorna *ação*

Implementação

- **Espaços de Estados** podem ser representados como uma árvore onde os estados são nós e as operações são arcos

Os nós da árvore podem guardar mais informação do que apenas o estado. Formam uma **estrutura** de dados com 5 componentes:

1. o estado correspondente
2. o seu nó pai
3. o operador aplicado para gerar o nó (a partir do pai)
4. a profundidade do nó
5. o custo do nó (desde a raiz)

Implementação

- **Busca em espaço de estados**

função Busca-Genérica (*problema*, Função-Insere)

retorna uma solução ou falha

fronteira \leftarrow Faz-Fila(Faz-Nó(Estado-Inicial[*problema*]))

loop do

 se *fronteira* está vazia então retorna falha

nó \leftarrow Remove-Primeiro(*fronteira*)

 se Teste-Término[*problema*] aplicado a Estado[*nó*] tiver sucesso

 então retorna *nó*

fronteira \leftarrow Função-Insere(*fronteira*, Operadores[*problema*])

 end

Como procurar a solução de um problema?

◆ Problema de busca geral

- Representação de uma árvore de busca

Como procurar a solução de um problema?

- **Métodos para a resolução de problema**
 - Satisfação de restrições
 - Busca exaustiva (ou cega)
 - Busca heurística (ou informada)

Satisfação de restrições

- Um **problema de satisfação de restrições** é composto de:
 1. **Estados**, que correspondem a valores de um conjunto de variáveis
 2. O **teste de objetivo** especifica um conjunto de **restrições** que os **valores devem obedecer**

Satisfação de restrições

- **Problemas de busca comuns**
 - Estado é uma “caixa preta”, ou seja, qualquer velha estrutura de dados que possibilite teste de objetivo, avaliação e sucessor
 - **Satisfação de restrições**
 - Estado é definido por *variáveis* V_i , com *valores* de um *domínio* D_i
 - O teste de objetivo é um conjunto de restrições que especificam combinações alcançáveis de valores através de subconjuntos de variáveis
- Exemplos: 8 rainhas, cripto-aritmética, problema de Einstein, projeto de circuitos, *scheduling*, ...

Satisfação de restrições

- Exemplos

- Problema das 8 rainhas:

- Variáveis: R_1, R_2, \dots, R_8 , onde R_i é a casa ocupada pela i^{a} rainha.
 - Domínio: $\{1, 2, 3, 4, 5, 6, 7, 8\}$
 - Restrições: $R_i \neq R_j$ (não pode estar na mesma linha)
 $|R_i - R_j| \neq |i - j|$ (não pode estar na mesma diagonal)
 - Implementação:

```
solucao([]).
solucao([X/Y|Outros]) :-  
 solucao(Outros),  
 member(Y,[1,2,3,4,5,6,7,8]),  
 sem_ataque(X/Y,Outros).
sem_ataque(_,[]).
sem_ataque(X/Y,[X1/Y1|Outros]) :-  
 Y =\= Y1,  
 X - Y =\= X1 - X,  
 Y1 - Y =\= X - X1,  
 sem_ataque(X/Y,Outros).
modelo([1/Y1,2/Y2,3/Y3,4/Y4,5/Y5,6/Y6,7/Y7,8/Y8]).
```

Busca cega (ou exaustiva)

Busca cega (ou exaustiva)

- Não sabe qual o melhor nó da fronteira a ser expandido = menor custo de caminho desse nó até um **nó final** (objetivo)
- **Estratégias de Busca** (ordem de expansão dos nós):
 - caminhamento em largura
 - caminhamento em profundidade
 - ... e suas variações.
- **Direção de Busca:**
 - Do estado inicial para o objetivo (*forward chaining*)
 - Do objetivo para o estado inicial (*backward chaining*)
 - Ambos ao mesmo tempo (*bidirecional*)

Busca cega (ou exaustiva)

- Estratégias
 - Busca em largura
 - Busca com custo uniforme
 - Busca em profundidade
 - Busca com profundidade limitada
 - Busca com aprofundamento iterativo

Busca cega (ou exaustiva)

- Busca em largura
 - Ordem de expansão dos nós:
 1. Nô raiz
 2. Todos os nós de profundidade 1
 3. Todos os nós de profundidade 2, etc...

Busca cega (ou exaustiva)

- **Busca em largura**

- Encontra a solução de menor custo de caminho.
- *Completa sempre e ótima se condição₁ é satisfeita*

Condição₁:

$$\forall n',n \quad \text{profundidade}(n') \geq \text{profundidade}(n) \Rightarrow \\ \text{custo de caminho}(n') \geq \text{custo de caminho}(n).$$

Obs: sempre é a solução geral mais barata, devido ao custo de busca associado

- **Custo de tempo:**

- *se o fator de expansão do problema* (número de nós gerados a partir de cada nó) é b e a primeira solução para o problema está no nível d , *então* o número máximo de nós gerados até se encontrar a solução é $1 + b + b^2 + \dots + b^d$
- **Custo exponencial** = $O(b^d)$.

Busca cega (ou exaustiva)

- **Busca em largura**

- **Custo de memória:** A fronteira do espaço de estados deve permanecer na memória, o que é um problema mais crucial do que o tempo de execução da busca

Profundidade	Nós	Tempo	Memória
0	1	1 milissegundo	100 bytes
2	111	0.1 segundo	11 quilobytes
4	11111	11 segundos	1 megabytes
6	10^6	18 minutos	111 megabytes
8	10^8	31 horas	11 gigabytes
10	10^{10}	128 dias	1 terabyte
12	10^{12}	35 anos	111 terabytes
14	10^{14}	3500 anos	11111 terabytes

- **Conclusão:** *Esta estratégia só dá bons resultados quando a profundidade da árvore de busca é pequena*

Busca cega (ou exaustiva)

- **Busca em largura - com custo uniforme**
 - Modifica a busca em largura
 - Expande o nó da fronteira com menor custo de caminho
 - Cada operador pode ter um custo associado diferente, medido pela função $g(n)$, para o nó n .
 - *Completa sempre e ótima se condição₂ é satisfeita.*
Condição₂: $g(sucessor(n)) \geq g(n)$
 - **Complexidade:** teoricamente igual a busca em largura

Busca cega (ou exaustiva)

- Busca em largura com custo uniforme
 - Ordem de expansão dos nós:
 1. Nó raiz
 2. Nó profundidade 1 com menor custo
 3. Segundo nó profundidade 1 com menor custo, etc.

Busca cega (ou exaustiva)

- Busca em largura

Busca cega (ou exaustiva)

- Busca em profundidade
 - Ordem de expansão dos nós:
 - Sempre expande o nó no nível mais profundo da árvore
 - Quando um nó final não é solução, o algoritmo volta para expandir nós mais superficiais
 - 1. Nó raiz
 - 2. Primeiro nó de profundidade 1
 - 3. Primeiro nó de profundidade 2, etc.

Busca cega (ou exaustiva)

- **Busca em profundidade**

- Não é *completa nem é ótima*
- Deve ser evitada quando as árvores geradas são muito *profundas* ou geram *caminhos infinitos*
- Para problemas com várias soluções, pode ser bem mais rápida do que busca em largura
- **Custo de memória:**
 - mantém na memória o caminho que está sendo expandido no momento, e os nós irmãos dos nós no caminho
 - $O(b \cdot m)$: necessita armazenar apenas $b \cdot m$ nós para um espaço de estados com fator de expansão b e profundidade m
 - m pode ser maior que d (profundidade da 1a. solução)
- **Custo de tempo:** $O(b^m)$, no pior caso

Busca cega (ou exaustiva)

- **Busca em profundidade limitada**
 - Evita o problema de caminhos muito longos ou infinitos impondo um limite máximo de profundidade para os caminhos gerados
 - Esse limite deve assegurar a completude da busca $I \geq d$, onde I é o limite de profundidade e d é a profundidade da primeira solução do problema
 - Não é ótima (= busca em profundidade)

Busca cega (ou exaustiva)

- **Busca em profundidade limitada**
 - **Complexidade de tempo e de espaço:**
 - Necessita armazenar apenas $b.l$ nós para um espaço de estados com fator expansão b
 - Similar a da busca em profundidade: $O(b^l)$, onde l é o limite de profundidade
 - **Problema:**

Em geral, é difícil de prever um bom limite de profundidade antes de se buscar uma solução do problema

Busca cega (ou exaustiva)

Busca cega (ou exaustiva)

- **Busca em aprofundamento iterativo**
 - Tenta limites com valores crescentes, partindo de zero, até encontrar a primeira solução
 - fixa profundidade = i , executa busca
 - se não chegou a um objetivo, recomeça busca com profundidade = $i + n$ (n qualquer)
 - Se $i = 1$ e $n = 1$, é igual à busca em largura
 - Combina as vantagens de busca em largura com busca em profundidade
 - É *ótima e completa*

Busca cega (ou exaustiva)

Busca cega (ou exaustiva)

- **Busca em aprofundamento iterativo**
 - **Complexidade:**
 - *Fator de expansão:* $1 + b + b^2 + \dots + b^{d-2} + b^{d-1} + b^d$
 - Nº expansões: $(d+1).1 + (d).b + (d-1).b^2 + \dots + 3.b^{d-2} + 2.b^{d-1} + 1.b^d$
 - **Custo de memória:** $b.d$
 - necessita armazenar apenas $b.d$ nós para um espaço de estados com fator de expansão b e limite de profundidade d
 - **Custo de tempo:** $O(b^d)$
 - Bons resultados quando o espaço de estados é grande e a profundidade desconhecida

Busca cega (ou exaustiva)

Busca por Aprofundamento Iterativo (Iterative Deepening)

Memória proporcional à altura !!!

Solução ótima !!!

Tempo no pior caso é proporcional para largura, altura e aprofundamento iterativo

ID: Repete mais os nós nas camadas mais próximas da raiz (exponencialmente menos nós que camadas de baixo)

Busca cega (ou exaustiva)

- Direção da busca
 - Encadeamento progressivo (*Forward chaining*)
 - Para frente, a partir do estado inicial
 - A busca é interrompida quando um estado final é encontrado

Busca cega (ou exaustiva)

- Direção da busca
 - Encadeamento regressivo (**Backward chaining**)
 - Para trás, a partir do estado final desejado
 - A busca é interrompida quando o estado inicial é encontrado

Busca cega (ou exaustiva)

- Direção da busca
 - Busca bidirecional
 - Para frente, a partir do nó inicial, e para trás, a partir do nó final
 - A busca é interrompida quando os dois processos geram um mesmo estado intermediário

Busca cega (ou exaustiva)

- Direção da busca
 - Busca bidirecional
 - É possível utilizar estratégias diferentes (largura, profundidade, etc.) em cada direção da busca
 - Busca para trás
 - gera *predecessores* do nó final
 - Se os operadores são reversíveis: conjunto de predecessores do nó = conjunto de sucessores do nó
 - Custo: $O(b^{d/2})$
 - Se o fator de expansão dos nós é b nas duas direções e a profundidade do último nó gerado é d , cada processo busca até metade da profundidade do nó

Busca cega (ou exaustiva)

- **Evitando estados repetidos**
 - **Problema geral em busca:**

Expandir estados presentes em caminhos já explorados
 - É inevitável quando existe operadores reversíveis

A árvore de busca é potencialmente infinita

Exemplo: encontrar rotas, canibais e missionários
 - **Idéia:**
 - **podar (“prune”)** estados repetidos, para gerar apenas a parte da árvore que corresponde ao grafo do espaço de estados (que é finito!)
 - mesmo quando esta árvore é finita ... evitar estados repetidos pode reduzir exponencialmente o custo da busca

Busca cega (ou exaustiva)

- Evitando estados repetidos
 - Exemplo:

Espaço de estados

Árvore de busca

$(m + 1)$ estados no espaço $\Rightarrow 2^m$ caminhos na árvore

- Questão:

Como evitar expandir estados presentes em caminhos já explorados sem aumentar de forma considerável o custo computacional?

Busca cega (ou exaustiva)

- **Evitando estados repetidos**
 - **Soluções:**
 - Não retornar ao estado “pai”
 - Função que rejeita geração de sucessor igual ao pai
 - Não criar caminhos com ciclos
 - Não gerar sucessores para qualquer estado que já apareceu no caminho sendo expandido
 - Não gerar qualquer estado que já tenha sido criado antes (em qualquer ramo)
 - Requer que todos os estados gerados permaneçam na memória
 - **Custo de memória:** $O(b^d)$
 - Pode ser implementado mais eficientemente com tabelas *hash*

Busca cega (ou exaustiva)

- Considerações finais
 - Comparação entre os métodos:

Critério	Largura	Custo Uniforme	Profundidade	Profundidade Limitada	Aprofundamento Iterativo	Bidirecional
Tempo	b^d	b^d	b^m	b^l	b^d	$b^{d/2}$
Espaço	b^d	b^d	bm	bl	bd	$b^{d/2}$
Otima?	Sim	Sim	Não	Não	Sim	Sim
Completa?	Sim	Sim	Não	Sim, se $l \geq d$	Sim	Sim

Onde

b = fator de expansão do problema

d = nível da primeira solução para o problema

l = limite de profundidade

m = profundidade máxima

Busca cega (ou exaustiva)

- Considerações finais

- Problema:

- Custo de armazenamento e verificação × Custo extra de busca

- Solução:

- Depende do problema
 - Quanto mais “loops”, mais vantagem em evitá-los!

Agente

Agentes

Um **agente** é algo capaz de perceber seu **ambiente** por meio de **sensores** e de agir sobre esse ambiente por meio de **atuadores**.

- Agente humano
 - Sensores: Olhos, ouvidos e outros órgãos.
 - Atuadores: Mão, pernas, boca e outras partes do corpo.
- Agente robótico
 - Sensores: câmeras e detectores de infravermelho.
 - Atuadores: vários motores.
- Agente de software
 - Sensores: entrada do teclado, conteúdo de arquivos e pacotes vindos da rede.
 - Atuadores: tela, disco, envio de pacotes pela rede.

Mapeando percepções em ações

- Sequência de percepções: história completa de tudo que o agente percebeu.
- O comportamento do agente é dado abstratamente pela **função do agente**:

$$[f: \mathcal{P}^* \rightarrow \mathcal{A}]$$

onde é a \mathcal{P}^* é uma sequência de percepções e \mathcal{A} é uma ação.

- O **programa do agente** roda em uma arquitetura física para produzir f .
- Agente = arquitetura + programa.

Exemplo:
O mundo do aspirador de pó

- Percepções: local e conteúdo
 - Exemplo: [A, sujo]
- Ações: Esquerda, Direita, Aspirar, NoOp

Agentes Racionais (1)

PEAS

- Como preencher corretamente a tabela de ações do agente para cada situação?
- O agente deve tomar a ação “correta” baseado no que ele percebe para ter sucesso.
 - O conceito de sucesso do agente depende uma **medida de desempenho** objetiva.
 - Exemplos: quantidade de sujeira aspirada, gasto de energia, gasto de tempo, quantidade de barulho gerado, etc.
 - A medida de desempenho deve refletir o resultado realmente desejado.

Ao projetar um agente, a primeira etapa deve ser sempre especificar o ambiente de tarefa.

- Performance = Medida de Desempenho
- Environment = Ambiente
- Actuators = Atuadores
- Sensors = Sensores

Agentes Racionais (2)

- Agente racional: para cada sequência de percepções possíveis deve selecionar uma ação que se espera venha a maximizar sua medida de desempenho, dada a evidência fornecida pela seqüência de percepções e por qualquer conhecimento interno do agente.
 - Exercício: para que medida de desempenho o agente aspirador de pó é racional?

Agentes Racionais (3)

- Racionalidade é diferente de perfeição.
 - A racionalidade maximiza o desempenho esperado, enquanto a perfeição maximiza o desempenho real.
 - A escolha racional só depende das percepções até o momento.
- Mas os agentes podem (e devem!) executar ações para coleta de informações.
 - Um tipo importante de coleta de informação é a exploração de um ambiente desconhecido.
- O agente também pode (e deve!) aprender, ou seja, modificar seu comportamento dependendo do que ele percebe ao longo do tempo.
 - Nesse caso o agente é chamado de autônomo.
 - Um agente que aprende pode ter sucesso em uma ampla variedade de ambientes.

Agentes Racionais (3)

- Racionalidade é diferente de perfeição.
 - A racionalidade maximiza o desempenho esperado, enquanto a perfeição maximiza o desempenho real.
 - A escolha racional só depende das percepções até o momento.
- Mas os agentes podem (e devem!) executar ações para coleta de informações.
 - Um tipo importante de coleta de informação é a exploração de um ambiente desconhecido.
- O agente também pode (e deve!) aprender, ou seja, modificar seu comportamento dependendo do que ele percebe ao longo do tempo.
 - Nesse caso o agente é chamado de autônomo.
 - Um agente que aprende pode ter sucesso em uma ampla variedade de ambientes.